Standards Convergence #### Dave Evans Philips Research Laboratories UK dave.evans@philips.com #### Content - Mobile communications today - Where next, 3G+ - A proposed approach to standards convergence for 3G+ - Managing convergence - Technology consideration - Commercial implications - The FLOWS project team - Summary ### Today - Mobile is widely used (2G) - GPRS - MMS picture messaging - 3G is imminent (1st March in UK) - Killer applications for 3G? - WLAN deployed in public "hot spots" - Applications convergence by IP ### Today - Nokia laptop modem D211, WLAN+GPRS - Ericsson "Always best connected" - Qualcomm 802.11b included in next generation 3G chip sets - Bluetooth in mobile handset - One wireless solution fits all? - No, not in the short term - Competition between mobile and WLAN - No, complementary - One piece of hardware? - Integrated into a single terminal Yes #### What next? - Current approach is to use one connection per session, either cellular or WLAN, not both. - Our proposed approach, use a simultaneous solution: - Get the best from each wireless system, cellular or WLAN, at any instance - Provide the best support for the applications at any instance - Provide greatest flexibility to the user and service provider - Need to develop a definition of "simultaneous use" ## Standards convergence - a definition - Simultaneous use of standards - Parallel or alternate use of equipment and radio networks adhering to two or more physical layer transmission standards for the transmission of information related to the same communication. - Standards convergence - Utilising two or more wireless standards to provide better support for users and their applications. - Which standards? - GSM, UMTS and WLAN - DVB and WPAN may be included in future - FLOWS - Flexible convergence of wireless standards and services ## Partitioning an application & mapping services to standards - Multimedia telephony - Service type - Audio GSM or UMTS - Video WLAN - MPEG video & audio - Service requirements - Most important data UMTS - Least important data WLAN - Context aware advertising - Services are different - User location & mobility management UMTS - Context aware content WLAN ## Managing Convergence - Role of the convergence manager - In the access point mapping services to standards and functioning as an inter-working unit - In the mobile terminal mapping applications to services - Scheduling strategies - Application requirements - Delay - Priority - Channel state - Rate of dropped packets - Load Make use of more than one wireless connection to enhance link robustness ## Managing Convergence at the link and physical layers - Technical challenge simultaneous operation of two or more wireless systems in close proximity (shared antenna) - How? - TX + TX... difficult - TX + RX... possible - RX + RX... OK - Careful isolation - Interleaving the transmission and reception slots - Rapid and regular handover between standards - Is this necessary in a packet based network? # Technology issues that are being addressed by the FLOWS project - How do we best exploit MIMO antenna techniques? - What techniques should we use? - Multi-standard "friendliness" & performance - Linear beamforming - Spatial multiplexing - Radios for both multiple standards & MIMO - Very little reported work for MIMO - Component sharing is possible - Antenna MIMO array, also multi-band - Probably restricts use to PDAs and laptops - New channel propagation models specifically for MIMO - Based on eigenvalue statistics ### Commercial Implications - Strategic analysis of benefits and impacts on users and operators. - Assessment of potential barriers to uptake of the converged multi-standard approach - Cost, battery life - Implication for infrastructure, mix of service providers - What is the key issue, the "pole of attraction" that will interest people to the concept of standards convergence? - Where best to target the results of FLOWS in current and future standardisation activities? #### European FLOWS project #### The partners ftw. THE UNIVERSITY OF SHOW Philips Research Laboratories, UK. Siemens AG, Germany. Telenor R&D, Norway. > Mobilkom, Austria. FTW, Austria. Technical University of Lisbon, Portugal. University of York, UK. Technical University of Hamburg-Harburg, Germany. The University of Edinburgh, UK. University of Kaiserslautern, Germany. SIEMENS Project duration: January 2002 to December 2004 #### Summary - The FLOWS project is developing a concept whereby two or more wireless standards are used "simultaneously." - We call this standards convergence - This approach potentially offers improved use of existing wireless standards and the services that they support. - The use of MIMO techniques offers additional flexibility for service provision. - Our objective is to influence standardisation activities to create harmonisation, in particular those concerned with current & future mobile systems. #### Acknowledgements - The speaker wishes to thank the partners of the FLOWS project for their contributions to this work. - This work was partially supported by the European Community as part of the 5th Framework IST programme. - Please look at www.flows-ist.org for more information on the project.